
 TFAWS 2018 ς August 20-24, 2018 1

Transient Heater Analysis for Orion Thermal Vacuum Testing

Jarred Wilhite1, Erik Stalcup2

NASA Glenn Research Center, Cleveland, Ohio, 44135

Abstract
The Space Environments Complex (SEC) at NASAôs Plum Brook Station is currently being

prepared to perform thermal vacuum testing of the Orion spacecraft. This thermal vacuum, or T-

VAC test will be run for a period of 60 days, which will be the longest such test ever conducted

at SEC. The Orion Crew Module (CM) and Service Module (SM) will undergo T-VAC testing in

SECôs Space Simulation Vacuum Chamber to ensure the functionality of these systems in a high

vacuum environment at extremely cold temperatures.

The T-VAC test setup in SEC was modeled and simulated in Thermal Desktop. The initial

results from thermal analysis showed areas on the chamber floor to reach very low temperatures,

which were below the minimum operating range of certain hardware located on or near the

chamber floor. These hardware including elastomeric seals on the GN2 piping, bearing pads and

O-rings are essential to both test and the operation of the SEC facility, and must be kept well

above -20°F throughout the duration of the T-VAC test. Thus, further analysis was conducted to

include the placement of patch heaters on the chamber floor in an effort to increase the

temperature near colder areas on the floor. The results and findings from this analysis showed

that using these heaters will result in a favorable temperature distribution on the chamber floor.

This paper will discuss the methods used in the analysis, and the results obtained to determine

the optimal configuration of these heaters on the chamber floor.

Introduction
The Orion Multi -Purpose Crew Vehicle (MPCV) has been designed and developed by NASA for

future spaceflight missions to further push the boundaries of human space exploration. The first

flight, EM-1 will be the first test that integrates both the Orion spacecraft and the Space Launch

System (SLS). This unmanned mission is projected to launch in 2020, and will fly thousands of

miles beyond the Moon, farther than any spacecraft built for humans has ever flown.

Figure 1: Depiction of Orion spacecraft during spaceflight.

 TFAWS 2018 ς August 20-24, 2018 2

Figure 2: Aerial view of the Space Environments Center (SEC).

Early next year, the Orion CM & SM will undergo T-VAC testing in the SEC facility (formerly

known the Space Power Facility) at Plum Brook Station in Sandusky, Ohio. SEC includes the

Space Simulation Vacuum Chamber, which is located in the center of SEC, as shown in Figure

2. The Space Simulation Vacuum Chamber is the largest and most powerful vacuum chamber in

the world, with a height of 122 feet and diameter of 100 feet. The chamber can sustain a high

vacuum at a minimum pressure of 2x10-6 torr, and is capable of providing a high-emissivity

thermal background environment of -250°F to 140°F. Therefore, placing the CM & SM in the

vacuum chamber for a 60-day T-VAC test will test its structure and functionality in conditions

very similar to the environment that Orion will be exposed to on its deep space missions.

Approach
A diagram of the T-VAC test setup at SEC is shown in Figure 3. The vacuum chamber includes

a cryogenic shroud, or cryoshroud, which is enclosed by blue cryowalls as shown in the diagram.

During T-VAC, the Orion CM & SM will be placed inside the 40ôx40ô cryoshroud, which will

maintain a temperature of -250°F as GN2 flows into the system. The basement contains all of the

GN2 piping that feeds into the vacuum chamber. SEC also includes a platform or walking plate

that provides access to the inside of the vacuum chamber. The entire SEC facility is surrounded

by a massive outer concrete enclosure, which has an outer diameter of 142 feet and a height of

nearly 160 feet. Another part of SEC is the annulus, or the area between the chamber and the

outer concrete enclosure, which maintains a pressure of about 10-15 torr during testing.

 TFAWS 2018 ς August 20-24, 2018 3

Figure 3: T-VAC test setup at SPF.

The entire SEC facility was modeled using Thermal Desktop (TD) software and includes all of

the aforementioned systems, as well as the piping and other intricacies within SEC. Diffusion

nodes were also included in the model to represent the volume of air within the annulus and

basement in order to determine how the air within the facility will impact the temperature of

various SEC systems during T-VAC testing. Other thermal conditions were also assumed, such

as the outer surface of the concrete enclosure being held at ~70°F to represent the outside

temperature during testing.

Figure 4: Results from initial thermal analysis for the SEC thermal model.

 TFAWS 2018 ς August 20-24, 2018 4

The main objective of the initial thermal analysis was to investigate the temperature distribution

within the facility during the T-VAC test, specifically the chamber, basement, and air within the

annulus and basement regions. The plot in Figure 4 shows the results from the initial thermal

analysis for the SEC thermal model. The results from this steady-state case provided valuable

information on the temperature distribution along the chamber floor. The chamber floor

temperature is of particular interest because hardware in SEC that is essential to testing is located

very close to the chamber floor.

In order for the T-VAC test to be successful, it is important that hardware such as the elastomeric

seals on the basement piping, O-rings and Capralon bearing pads remain above their minimum

operating temperatures of -20°F throughout the test. The plot in Figure 4 shows the chamber

floor temperature to get as cold as -27°F, which is of course less than the minimum operating

temperature of the hardware. The most effective way to address this problem and ensure that the

chamber floor remains well above -20°F is to add patch heaters to the chamber floor in areas

where the temperature is the lowest. The following section will provide a detailed explanation of

how this was done in the TD model.

Model
The patch heaters that were chosen for this particular application are OMEGALUX silicone

rubber fiberglass heaters. These heaters were chosen because they are lightweight, thin,

insulated, flexible and capable of applying heat evenly to surfaces. They are also equipped with

sensors to monitor their temperature during testing. These heaters are each 18òx18ò with a watt

density of 5 W/in2, and will be installed in bays located underneath the chamber floor. The

heaters also have a power limit of 1620 W, which must not be exceeded during testing.

Figure 5: Heater location on SEC Chamber Floor.

 TFAWS 2018 ς August 20-24, 2018 5

The diagram in Figure 5 shows the location of all 24 heaters on the SEC chamber floor. The

placement of heaters outlined in this diagram was determined to be the optimal configuration

because this will allow heat to be evenly distributed across the entire chamber floor, which will

reduce the temperature gradient across the chamber floor. The heaters (light orange) were placed

in 4 different rows along the floor, and centered within their respective bay (red). More heaters

were grouped near the center of the chamber floor since the initial results showed this particular

area to be the coldest on the floor. This is due to the location of the cryoshroud, which is directly

above the center of the chamber floor. Heaters were also applied to areas where GN2 pipes

penetrate through the floor, which also caused cold spots on the chamber floor.

The diagram in Figure 6 shows how the heaters were applied to the chamber floor in the TD

model, which is the same configuration shown in Figure 5. The thermal analysis was run for a

steady-state and transient case, which had a total period of 30 hours. In the model, the heaters

were set to 0% power during steady-state (at t=0 s), and then set to run in proportional mode

during transient (at t > 0 s). This was done in order to simulate a worst-case scenario in which the

chamber is allowed to initially get as cold as possible followed by the activation of the heaters.

This allowed us to observe the full capability of the heaters to increase the temperature of the

chamber floor, and determine how long it takes for the heaters to reach steady state.

The heaters were modeled to turn on and off based on the temperatures of their respective

sensing node, or controller. For instance, the on temperature was set to 40°F, while the off

temperature was set to 50°F. Essentially, the heaters are modeled to turn on at the end of steady-

state (t > 0 s), and continue operating until their respective sensing node reaches 50°F. When the

sensing node drops to 40°F, the heaters will once again turn on.

Figure 6: Heater diagram and configuration in TD Model.

 TFAWS 2018 ς August 20-24, 2018 6

Two controllers were used to control the operation of the heaters; therefore, each heater was

divided into 2 zones as shown by the white and red boxes in Figure 6. In TD, two particular

nodes on the chamber floor were chosen as the sensing nodes, and the temperatures of these

sensing nodes were used to control the response of the heaters. So the heaters cycle on and off

based on the temperature of their particular sensing node, represented by the white arrows in the

diagram. An iterative process was done in order to determine which sensing nodes enabled a

favorable, cyclic response of the heaters.

Figure 7 shows the heater position relative to the GN2 piping configuration in the SEC basement.

This diagram provides further justification for the placement of the heaters, which were placed

closer to areas near pipe penetrations. The heaters in Zone 2 are controlled by one sensing node,

and are placed in areas with more pipe penetrations, as shown in Figures 6 and 7. As a result,

these heaters will be kept on for a longer period of time than the heaters in surrounding areas (i.e.

Zone 1 heaters).

Figure 7: Heater diagram with GN2 piping configuration.

Results
The post-processed plots from the transient analysis are shown in Figures 8 and 9. Figure 8

shows the temperature distribution across the chamber floor for the steady-state case, which

shows very cold temperatures as expected. Figure 9 shows results at the end of the transient case,

at t = 30 hours. As expected, the chamber floor temperature is noticeably warmer, especially near

the heaters. The minimum temperature of the chamber floor, underneath the cryoshroud,

increases from -32.5°F to 12.5°F, which shows that the heaters have a significant impact on the

chamber floor temperature, and can effectively raise its temperature well above -20°F.

 TFAWS 2018 ς August 20-24, 2018 7

Figure 8: Chamber floor temperature distribution at t = 0 s.

Figure 9: Chamber floor temperature distribution at t = 30 hrs.

 TFAWS 2018 ς August 20-24, 2018 8

Figure 10: Transient response of the sensing nodes.

The transient response of the sensing nodes is shown above in Figure 10. The sensing node

temperature is initially very low since the heaters are turned off for steady state (t=0 s). There is

a similar response for both sensing nodes, which consists of a fairly quick increase in

temperature, followed by slight oscillations due to the sensing node approaching the on and off

temperatures, 40°F and 50°F, respectively. The sensing node temperature for Zone 1 increases

faster than that for Zone 2 since the Zone 2 sensing node is placed in a colder area on the

chamber floor near more pipe penetrations. At about t = 12 hours, the Zone 1 sensing node

reaches steady state, while the Zone 2 sensing node reaches steady state within about 24 hours.

Figure 11 shows the transient response of the heaters in the top row on the chamber floor. The

trend in the plots for each heater matches that of their designated sensing node, which involves a

quick increase due to all the heaters turning on at the end of steady state, and then cycling as

their sensing node reaches the on and off temperature. Heater 4 starts out with the coldest

temperature in this row since it is located near more pipe penetrations than the other heaters.

Heater 4 also takes the longest amount of time to reach steady state, due to the temperature of its

sensing node. The responses for the heaters in subsequent rows follow very similar trends shown

in Figure 11, and therefore, are included in the Appendix section.

 TFAWS 2018 ς August 20-24, 2018 9

Figure 11: Transient response of heaters in the top row on the chamber floor.

The plot in Figure 12 shows the power output per heater in each zone over the 30-hour period.

The heaters are shown to reach a maximum of 1600 W when they are initially turned on, which

is followed by a cyclic response, as they turn on and off based on their sensing node temperature.

As shown in the previous plots, the power output steadies faster for the Zone 1 heaters than those

for Zone 2, indicating the heaters reaching steady state.

Figure 12: Power output per heater over time

 TFAWS 2018 ς August 20-24, 2018 10

Conclusions
The T-VAC test setup for the Orion spacecraft was modeled and simulated in Thermal Desktop.

This TD model includes patch heaters that were applied to the chamber floor in an effort to

increase its temperature. The results from the transient analysis show that the heaters were able

to significantly increase the chamber floor temperature, especially in the colder areas near GN2

pipe penetrations. The results from the transient run also showed the chamber floor to have a

minimum temperature of 13°F at the end of the run when the heaters reached steady state, which

is well above -20°F. Thus, these results helped to ensure that certain SEC hardware will remain

fully functional during T-VAC testing.

This analysis also made it possible to determine the optimal configuration and placement of the

heaters on the chamber floor. Each heater was modeled to output a maximum power of 1600 W,

which is slightly less than its limit of 1620 W. Even with this condition, the heaters were still

able to effectively warm the chamber floor, which shows that the heaters can remain well within

their operating limits to increase the chamber floor temperature, especially when they output less

power when reaching steady state. The temperature gradient in different areas across the

chamber floor was also kept within a reasonable range, which results in less thermal stress on the

chamber floor.

Finally, each heater was able to reach steady state within a period of 30 hours. Since this case

represented a worst-case scenario in which the heaters are initially turned off, this can be

considered a very favorable response shown by the heaters. During actual testing, the

temperature of the vacuum chamber will start from atmospheric temperature (60-70°F) and the

heaters will only be turned on when the chamber floor reaches extremely low temperatures.

Therefore, these heaters will be more than sufficient for maintaining the chamber floor

temperature within an acceptable temperature range throughout the duration of the test.

Acknowledgements
We would like to acknowledge fellow LTT branch members, Jim Yuko, Bill Fabanich, and

Barbara Sakowski as well as Erin Reed and Henry Speier from Plum Brook Station for their

support and for making key contributions to the completion of the work done for this project.

 TFAWS 2018 ς August 20-24, 2018 11

References
1. Garcia, M., ñOrion Overviewò, NASA, Apr. 2015,

https://www.nasa.gov/exploration/systems/orion/about/index.html

2. ñSpace Power Facility ï NASA Glenn Research Centerò, July 2018.

https://www1.grc.nasa.gov/facilities/spf/

3. Heidman, K., ñPlum Brook Stationò, NASA, Aug. 2018.

https://www.nasa.gov/centers/glenn/about/testfacilities/index.html

Appendix
The following figures show the transient response of the heaters in the second, third and bottom

rows on the chamber floor. The trends in these plots are very similar to those shown in Figure 11

for heaters in the first row on the chamber floor. The heaters all turn on at the end of steady state,

and then proceed to cycle as their respective sensing node approaches the on and off temperature.

The heaters in Zone 1 all have the same cycle. Similarly, the plots for the Zone 2 heaters also

follow the same trend.

Figure 13: Transient response of heaters in the second row on the chamber floor.

https://www.nasa.gov/exploration/systems/orion/about/index.html
https://www1.grc.nasa.gov/facilities/spf/
https://www.nasa.gov/centers/glenn/about/testfacilities/index.html

